Waters of Mecklenburg Our Most Precious Natural Resource #### **LID Ordinance Adoption in Mecklenburg County** #### Huntersville Jurisdiction Effective February 2003 The population in Mecklenburg County has increased by 36% from 1990 to 2000 with the greatest growth occurring in outlying areas of the Towns where the population has increased by 76% over the 10 year period. ## McDowell Creek Water Quality Model Developed by Tetra Tech, Inc. - Private consulting firm **Objectives of the Modeling Effort:** **Quantify the negative impacts** **Identify causes** Predict future impacts **Develop solutions** ## Storm Water Runoff Pollutants **Bacteria** **Sediment** **Heavy Metals** **Pesticides** **Fertilizers** **Petroleum Products** # Modeling Results #### Bank Full Conditions # The conventional methods alone do not work effectively. # Goal Established by Huntersville Elected Officials #### **Huntersville's LID Ordinance** Uses LID in combination with conventional techniques to control non-point source pollutants and mimic natural site hydrology through careful site planning and design focused on storing, infiltrating, detaining and retaining storm water runoff. Some of the basic principles of LID include: - Preserving as many trees as possible. - Maintaining natural drainage patterns. - Locating BMPs in soils with the highest permeability. - Locating impervious areas on less permeable soils. - Limiting clear cutting and mass grading. # Performance Criteria # Goal of the Criteria - Follow the guiding principle to "prevent surface water degradation" developed by Huntersville Town Board. - In the simplest form, this means that existing conditions need to be maintained. - Use existing conditions as a guide to site design. - Mimic pre-development hydrology. ### **Performance Criteria:** - 1. BMPs must be designed to achieve 85% Total Suspended Solids (TSS) removal for the developed area of the site. All sites must employ LID practices to control and treat runoff from the first inch of rainfall. - 2. LID alone or in combination with conventional practices must be used to control and treat the difference in runoff from pre versus post conditions for the 2-year 24-hour storm in the Rural and Transitional Zoning Districts. In other districts, the 1-year 24-hour storm applies. - 3. Any temporary water quality storage pools must draw down in 48 to 120 hours. - 4. The peak storm water runoff release rates leaving the site during post-construction conditions must be equal to or less than the predevelopment peak storm water runoff release rates for the 2 and 10-year frequency, 24-hour duration storm event for all development exceeding 12% impervious area. - 5. No one BMP can receive runoff from an area greater than 5 acres. | ВМР | Applicable Zoning Districts(1) | Applicable Performance Criteria (2) | Design
Function(3) | Function(4)
(WQ, VC, PC) | | |------------------------------------|--|-------------------------------------|-----------------------|-----------------------------|--| | Strategic Clearing & Grading | U, T, R | 3(a) | | WQ, VC, PC | | | Reduce Impervious Surfaces | U, T, R | 3(a) | | WQ, VC, PC | | | Bioretention (Rain Garden) | U, T, R | 3(a), 3(b) | Section 4.0 | WQ, VC, PC | | | Infiltration Trench | U, T, R | 3(a), 3(b) | Section 8.0 | WQ, VC, PC | | | Infiltration Swale | U, T, R | Γ, R 3(a), 3(b) Section 8.0 | | WQ, VC, PC | | | Swales | U, T, R | 3(a) | Section 5.0 | WQ, VC | | | Swales with Outlet Control | T, R | 3(a), 3(a) | Section 5.0 | WQ, VC, PC | | | Vegetative Filter Strips & Buffers | ers U, T, R 3(a) | | Section 7.0 | WQ, PC | | | Dry Well, Cistern & Rainbarrel | U, T, R | U, T, R 3(b) | | WQ, VC, PC | | | Porous Paving | U, T, R | 3(b) | | WQ, VC | | | Curb & Gutter Elimination | R | 3(b) | | WQ, PC | | | Rooftop Storage | U, T, R | 3(b) | 3(b) | | | | Wet Pond | U, T, R | 3(b), 3(d) Section 1.0 | | WQ, VC, PC | | | Extended Dry Pond | T, R 3(b), 3(d) Section 6.0 T, R 3(b) Section 2.0 | | Section 6.0 | VC, PC | | | Storm Water Wetlands | | | Section 2.0 | WQ, VC, PC | | | Sand Filter | T, R | 3(a) | Section 3.0 | WQ, VC, PC | | ⁽¹⁾ Applicable Zoning Districts: These are the Zoning Districts where the BMP can be used including U = Urban; T = Transitional; R = Rural. ⁽²⁾ Applicable Performance Criteria: These are the Performance Criteria Section numbers (see Section 3) that the BMP can be used to satisfy. ⁽³⁾ Design Function: All BMP designs are contained in the N.C. Department of Environment & Natural Resources, Storm Water Best Management Pratices, April 1999 ⁽⁴⁾ Functions: These are the dominate functions that the BMPs perform including WQ = Water Quality; VC = Volume Control, PC = Peak Control. ### 85% TSS Removal - 85% TSS Removal - North Carolina Requirement - Applies to developed areas of a Site (no disincentive for open space, buffers, tree save, etc.) - Water Ouality Benefit: Vastly reduces upland sediment load - Preserve In-stream Habitat - Preserve Cove usability - Reduce Phosphorus ### First 1 Inch of Rainfall - All sites must employ LID practices to control and treat runoff from the first inch of rainfall. - Water Quality Benefit: 90% of pollutants are delivered in the runoff from the first 1inch of rainfall. - Reduces Temperature - Nutrients - Fecal Coliform - Protects Channel - Erosion - Habitat Destruction | ВМР | Applicable Zoning Districts(1) | Applicable Performance Criteria (2) | Design
Function(3) | Function(4)
(WQ, VC, PC) | | |------------------------------------|--------------------------------|-------------------------------------|-----------------------|-----------------------------|--| | Strategic Clearing & Grading | U, T, R | 3(a) | | WQ, VC, PC | | | Reduce Impervious Surfaces | U, T, R | 3(a) | | WQ, VC, PC | | | Bioretention (Rain Garden) | U, T, R | 3(a), 3(b) | Section 4.0 | WQ, VC, PC | | | Infiltration Trench | U, T, R | 3(a), 3(b) | Section 8.0 | WQ, VC, PC | | | Infiltration Swale | U, T, R | 3(a), 3(b) | Section 8.0 | WQ, VC, PC | | | Swales | U, T, R | 3(a) | Section 5.0 | WQ, VC | | | Swales with Outlet Control | T, R | 3(a), 3(a) | Section 5.0 | WQ, VC, PC | | | Vegetative Filter Strips & Buffers | U, T, R | 3(a) | Section 7.0 | WQ, PC | | | Dry Well, Cistern & Rainbarrel | U, T, R | 3(b) | | WQ, VC, PC | | | Porous Paving | U, T, R | 3(b) | | WQ, VC | | | Curb & Gutter Elimination | R | 3(b) | | WQ, PC | | | Rooftop Storage | U, T, R | 3(b) | | VC, PC | | | Wet Pond | U, T, R | 3(b), 3(d) | Section 1.0 | WQ, VC, PC | | | Extended Dry Pond | T, R | 3(b), 3(d) | Section 6.0 | VC, PC | | | Storm Water Wetlands | T, R | 3(b) | Section 2.0 | WQ, VC, PC | | | Sand Filter | T, R | 3(a) | Section 3.0 | WQ, VC, PC | | ⁽¹⁾ Applicable Zoning Districts: These are the Zoning Districts where the BMP can be used including U = Urban; T = Transitional; R = Rural. ⁽²⁾ Applicable Performance Criteria: These are the Performance Criteria Section numbers (see Section 3) that the BMP can be used to satisfy. ⁽³⁾ Design Function: All BMP designs are contained in the N.C. Department of Environment & Natural Resources, Storm Water Best Management Pratices, April 1999 ⁽⁴⁾ Functions: These are the dominate functions that the BMPs perform including WQ = Water Quality; VC = Volume Control, PC = Peak Control. # Residential Rain Gardens #### Difference in Pre vs. Post - Use LID (and Conventional) to Treat the difference in Pre vs. Post Runoff volume - In Rural and Transitional use the 2 Year 24 Hour Storm - Everywhere Else, use the 1 Year 24 Hour Storm - Water Quality Benefit: Added protection for Higher Intensity Development - Provides additional LID treatment - Provides additional channel protection - Phase II Stormwater reg. requirement (1 Year 24 Hour) | BMP | Applicable Zoning | Applicable | Design | Function(4) | | |------------------------------------|-------------------|--------------------------|-------------|-----------------------|--| | | Districts(1) | Performance Criteria (2) | Function(3) | (WQ, VC, PC) | | | Strategic Clearing & Grading | U, T, R | 3(a) | | WQ, VC, PC | | | Reduce Impervious Surfaces | U, T, R | 3(a) | | WQ, VC, PC | | | Bioretention (Rain Garden) | U, T, R | 3(a), 3(b) | Section 4.0 | WQ, VC, PC WQ, VC, PC | | | Infiltration Trench | U, T, R | 3(a), 3(b) | Section 8.0 | | | | Infiltration Swale | U, T, R | 3(a), 3(b) | Section 8.0 | WQ, VC, PC | | | Swales | U, T, R | 3(a) | Section 5.0 | WQ, VC | | | Swales with Outlet Control | T, R | 3(a), 3(b) | Section 5.0 | WQ, VC, PC | | | Vegetative Filter Strips & Buffers | U, T, R | 3(a) | Section 7.0 | WQ, PC | | | Dry Well, Cistern & Rainbarrel | U, T, R | 3(b) | | WQ, VC, PC | | | Porous Paving | U, T, R | 3(b) | | WQ, VC | | | Curb & Gutter Elimination | R | 3(b) | | WQ, PC | | | Rooftop Storage | U, T, R | 3(b) | | VC, PC | | | Wet Pond | U, T, R | 3(b), 3(d) | Section 1.0 | WQ, VC, PC | | | Extended Dry Pond | T, R | 3(b), 3(d) | Section 6.0 | VC, PC | | | Storm Water Wetlands | T, R | 3(b) | Section 2.0 | WQ, VC, PC | | | Sand Filter | T, R | 3(a) | Section 3.0 | WQ, VC, PC | | ⁽¹⁾ Applicable Zoning Districts: These are the Zoning Districts where the BMP can be used including U = Urban; T = Transitional; R = Rural. ⁽²⁾ Applicable Performance Criteria: These are the Performance Criteria Section numbers (see Section 3) that the BMP can be used to satisfy. ⁽³⁾ Design Function: All BMP designs are contained in the N.C. Department of Environment & Natural Resources, Storm Water Best Management Pratices, April 1999 ⁴⁾ Functions: These are the dominate functions that the BMPs perform including WQ = Water Quality; VC = Volume Control, PC = Peak Control. Pre vs. Post: Dry Well # Pre vs. Post: Wet Ponds # Pre vs. Post: Dry Ponds ## Pre vs. Post: Wetlands #### **Draw Down** - Temporary ponds must draw down in 48 120 hours - Avoid standing water (mosquito breeding) - Long term standing water may damage plantings - Water Quality Benefit: Ensure water is released slowly - Channel Protection - Additional sediment protection (settling) #### **Peak Runoff Rates** - Peak storm water runoff rates shall be controlled for all development above 12% imperviousness (1 dwelling per acre). - Mimic the pre-development runoff rate for the 2-year 24 hour and 10-year 24 hour storms. - Water Quality Benefit: Added channel protection for larger storms. - Significant channel damage will be prevented. | ВМР | Applicable Zoning Districts(1) | Applicable
Performance Criteria
(2) | Design
Function(3) | Function(4)
(WQ, VC, PC) | | |------------------------------------|--------------------------------|---|-----------------------|-----------------------------|--| | Strategic Clearing & Grading | U, T, R | 3(a) | | WQ, VC, PC | | | Reduce Impervious Surfaces | U, T, R | 3(a) | | WQ, VC, PC | | | Bioretention (Rain Garden) | U, T, R | 3(a), 3(b) | Section 4.0 | WQ, VC, PC | | | Infiltration Trench | U, T, R | 3(a), 3(b) | Section 8.0 | WQ, VC, PC | | | Infiltration Swale | U, T, R | 3(a), 3(b) | Section 8.0 | WQ, VC, PC | | | Swales | U, T, R | 3(a) | Section 5.0 | WQ, VC | | | Swales with Outlet Control | T, R | 3(a), 3(a) | Section 5.0 | WQ, VC, PC | | | Vegetative Filter Strips & Buffers | U, T, R | 3(a) | Section 7.0 | WQ, PC | | | Dry Well, Cistern & Rainbarrel | U, T, R | 3(b) | | WQ, VC, PC | | | Porous Paving | U, T, R | 3(b) | | WQ, VC | | | Curb & Gutter Elimination | R | 3(b) | | WQ, PC | | | Rooftop Storage | U, T, R | 3(b) | | VC, PC | | | Wet Pond | U, T, R | 3(b), 3(d) | Section 1.0 | WQ, VC, PC | | | Extended Dry Pond | T, R | 3(b), 3(d) | Section 6.0 | VC, PC | | | Storm Water Wetlands | T, R | 3(b) | Section 2.0 | WQ, VC, PC | | | Sand Filter | T, R | 3(a) | Section 3.0 | WQ, VC, PC | | ⁽¹⁾ Applicable Zoning Districts: These are the Zoning Districts where the BMP can be used including U = Urban; T = Transitional; R = Rural. ⁽²⁾ Applicable Performance Criteria: These are the Performance Criteria Section numbers (see Section 3) that the BMP can be used to satisfy. ⁽³⁾ Design Function: All BMP designs are contained in the N.C. Department of Environment & Natural Resources, Storm Water Best Management Pratices, April 1999 ⁽⁴⁾ Functions: These are the dominate functions that the BMPs perform including WQ = Water Quality; VC = Volume Control, PC = Peak Control. # Drainage Area - No one BMP shall receive runoff from an area greater than five (5) acres. - However, the total drainage area from BMPs used in series (i.e., integrated) can exceed this five (5) acre maximum. - Water Quality Benefit: Redundancy in Storm Water Treatment System - In the event that a BMP fails, the entire treatment system is not compromised - Places BMPs closer to the source (<u>micro</u> instead of <u>macro</u> management of storm water) # Site Evaluation Tool (SET) is used to ensure performance criteria are met. - "Simple" Water Quality and Stormwater Model - Microsoft Excel Based - Designed as a Planning/Scoping Level Tool - Provides Plan Review Staff a Quick Assessment of the Environmental Impact of the Development - Requires Developer/Engineer to Evaluate Essential Elements of a Site Early in the Process - Soils - Drainage - Available at http://waterquality.charmeck.org - click on Huntersville Ordinance # **Site Evaluation Tool (SET)** | Proposed Land Use/ Cove | r Data by D | Α | | | | | |---|-------------|-------------------------|-------------------------------------|---------|---------|-----| | | Project | Unassigned | Drainage Areas (DA) associated with | | | | | | Areas (ft²) | Area (ft ²) | DA1 | DA2 | DA3 | DA4 | | Pervious Areas | | | | | | | | Row Crops | 0 | 0 | | | | | | Pasture | 0 | 0 | | | | | | Forest | 435,773 | 0 | 253,773 | 82,000 | 100,000 | | | Wetland | 0 | 0 | | | | | | Meadow | 0 | 0 | | | | | | Lawn | 635,500 | 0 | 466,900 | 84,100 | 84,500 | | | Impervious Areas | | | | | | | | Residential & Light Industrial | | | | | | | | Rooftops | 218,000 | 0 | 218,000 | | | | | Driveways & Parking Lots | 70,850 | 0 | 70,850 | | | | | Other Impervious Area | 32,700 | 0 | 32,700 | | | | | Road | 153,700 | 0 | 153,700 | | | | | Sidewalk | 53,000 | 0 | 53,000 | | | | | Commercial & Heavy Industrial | | | | | | | | Rooftops | 0 | 0 | | | | | | Parking Lot | 0 | 0 | | | | | | Other Impervious Area | 0 | 0 | | | | | | Road | 0 | 0 | | | | | | Sidewalk | 0 | 0 | | | | | | Storm Water Management Facilities | | | | | | | | Pond/Wetland | 0 | 0 | | | | | | All Other BMPs (except Forested Buffer) | 36,000 | 0 | 36,000 | | | | | Total Area | 1,635,523 | 0 | 1,284,923 | 166,100 | 184,500 | | | Proposed Drainage Area (DA) assignment | nments m | atch Propo | sed Lan | d Use. | | | ### **Site Evaluation Tool (SET)** - a. Click on a box to associate a BMP with a specific DA. BMPs should serve the entire DA. - b. Enter storage volume (if applicable) of BMP in acre-ft. | BMPs Applied to DA | | DA1 | | DA2 | DA3 | | |---|----------|-----|----------|--------|----------|--| | Wet Pond | | | | | | | | Dry Detention | \ | | | | | | | Stormwater Wetland | | | | | | | | Sand Filter | | | | | | | | Bioretention (Rain Garden) | 1 | | | | | | | Enhanced Grass Swale | | | | | | | | Grass Swale | 2 | | | | | | | Infiltration Trench | | | | | | | | User-defined BMP (Sequential with other assigned BMPs) | | | | | | | | Forested Buffer | | | <u> </u> | | <u>\</u> | | | Enter Buffer Width for each DA with Forested Buffer (feet): | | | | 140 | 140 | | | Percent of DA within treatment zone: | | | , | 100.0% | 100.0% | | | Storage volume for 2 yr, 24 hr storm (acre-ft) | | 2.3 | | | | | Notes: Grass channels do not receive removal credit when used in combination with water quality dry swales. Forested Buffers cannot be used with Wet Ponds, Dry Detention Basins, or Stormwater Wetlands in the same drainage area. #### **DEVELOPMENT PERFORMANCE ANALYSIS** MC Development Co. Forest Lake Estates 109 Lot LID #### **Land Use Summary** Total Site Area (acres) 36.72 Pre-development impervious percentage 1.0% Post-development impervious percentage 33.7% #### **Annual Hydrology Summary** Existing Design Design Landuse without BMPs with BMPs Annual Surface Runoff (inches/yr) Annual Infiltration (inches/yr) Existing Design with BMPs With BMPs 7.43 7.43 7.43 #### 2-year, 24-hour Storm Event Runoff Volume Summary #### Storm Event Runoff Volume (acre-ft) Existing Landuse Design without BMPs 2-yr, 24-hr BMP Storage Target Storage Meets Goal? 1.16 2.25 2.22 YES # **Demonstration Project** # **Original Detention Pond** # Retrofitted Rain Garden